Transition Strategy for FAA Navigation and Landing Services Ann Tedford Program Director Architecture and Systems Engineering ATCA Navigation & Landing Symposium January 30, 2003 ### Radionavigation Task Force - Volpe Vulnerability Assessment of the Transportation Infrastructure Relying on the Global Positioning System - Published in August 2001 - DOT Task Force formed to address mitigation measures - FAA tasked to develop Navigation and Landing Transition Strategy - submitted to DOT in August 2002 (www.faa.gov/asd) ## Transition Strategy Objectives - Consider current and future navigation services defined in the 2001 FRP - Consider state of the industry since September 11th - Create service-based approach to groundbased Navaid system reductions - Optimize, rather than minimize services - Emphasize operational readiness, dispatch capability, and servicing demand - Continue to recognize differing aircraft equipage (GA and Air Carrier) # Transition Strategy Participants - Agency - NAS Architecture (ASD) - Regulation and Certification (AFS & AIR) - Air Traffic Services (AT & AF) - Focused briefings were presented to: - Industry groups and trade associations - DOT (Pos/Nav Exec Cmte) - DoD (PBFA) ### Stakeholder Comments - Industry - Airlines and GA - MITRE/CAASD analysis and support - » Analyzed proposed minimum operating network (MON) - » Sponsored Industry Day May 7, 2002 - Comments considered in the Transition Strategy included: - When and what backup navigation systems and services would be available from the FAA? - How would the FAA adjust systems and their deployment with respect to planned aircraft equipage? ## Satellite Navigation Services #### GPS and Augmentations - Global Positioning System (GPS) - Augmented for Availability, Accuracy, Continuity, Coverage, and Integrity - Wide Area Augmentation System (WAAS) - Local Area Augmentation System (LAAS) - WAAS procedures begin in 2003 - LNAV/VNAV - LPV ## Projected Navaid Services Transition 7 ### Current VOR Coverage # Projected MON VOR Coverage ### GPS Backup Equipage **VOR DME-DME** Minimum Operating Network INS Long-Range NDB's **Procedures FMS** Only ILS **ILS** Operational Contingency Backup Capability Redundant Capability **Threat Mitigation** **GPS Interference Event** **Operations Disruption** #### Architecture & Loran-C - Ongoing research - -FAA & Coast Guard - Will Loran support: - Aviation non-precision approach? - Maritime Harbor Entrance and **Approach Operations?** ### **Summary** - FAA Has Proposed a Transition Strategy that considers: - GPS vulnerability - Backup requirements The more we keep, the greater the cost... - Strategy will be incorporated into the next Federal Radionavigation Plan (2003) - Opportunity for continued discussions with aviation community - Briefing available at www.faa.gov/asd